Experimental El Niño/Southern Oscillation Predictions by the UCLA Atmospheric General Circulation Model (GCM) Coupled to the MIT and POP Oceanic GCMs using the Earth System Model Framework (ESMF) C. R. Mechoso (1), Gabriel Cazes-Boezio (1, 3), J. A. Spahr (1), and D. Menemenlis (2) (1) Dept. Atmospheric and Oceanic Sciences, UCLA, USA (2) NASA/Caltech Jet Propulsion Laboratory, USA 3) On leave from IMFIA, Universidad de la Republica, Uruguay The ESMF is a structured collection of software building blocks to assist in the development of model components, and to facilitate their assemblage into an Earth System Model. This talk presents the first independent adoption of ESMF technology. UCLA ## **UCLA Earth System Model** #### Model components: - UCLA Atmospheric GCM - LANL Parallel Ocean Program (POP) - UCLA ACTM (which can include up to 64 species) - Simple NASA/JPL Ocean Chemical Transport Model - Distributed Data Broker # Increasing the Interoperability of an Earth System Model: Atmospheric-Ocean Dynamics and Tracer Transports NCC4-624 C. R. Mechoso, Pl ### Major thrusts of the project: - to further our understanding of an ability to predict the dynamic interaction of physical and chemical processes affecting Earth - to incorporate the use of NASA data and highlight its importance - to demonstrate interoperability of codes used in the community of Earth Science. # **Project Organization** - Tier I: Upgrade the UCLA Earth System Model (ESM). The principal upgrades are in the planetary boundary layer (PBL) parameterization of the AGCM and domain extension of the OGCM. Perform ENSO predictions. - Tier II: Address issues of code interoperability by using the ESMF services to couple the UCLA AGCM with either LANL POP or the MIT OGCM and by performing forecasts of El Niño/Southern Oscillation (ENSO). - Tier III: Assess the impact of NASA data by comparing ENSO forecasts using initial states provided by JPL's ECCO project (http://ecco.jpl.nasa.gov). The MIT OGCM is a component in the ECCO's data assimilation system, while POP is not. # Modeling Focus: PBL in UCLA AGCM Traditional Framework Suarez et al. (1983) # Revised Framework Konor and Arakawa (2005) #### **UCLA AGCM - MIT OGCM** Contour interval: 1º C; +/- 0.5º C contours are also shown. ### UCLA AGCM - MIT OGCM December-February SST forecasts initialized with early June oceanic conditions Contour interval: 1º C; +/- 0.5º C contours are also shown. #### **UCLA AGCM - LANL POP** December-February SST forecasts with POP (early June oceanic initial conditions) #### UCLA AGCM - LANL POP December-February SST forecasts with POP (early June oceanic initial conditions) ## **UCLA Earth System Model** #### Model components: - UCLA AGCM with upgraded PBL parameterization - LANL Parallel Ocean Program (POP) and MIT OGCM, both in a quasi-global domain with the same grid. - UCLA ACTM (which can include up to 64 species) - Simple NASA/JPL Ocean Chemical Transport Model # **ESMF Class Structure** # **ESMF** Component Registration Components provide a single externally visible entry point, which register the other entry points with the ESMF. Components can: - -Register one or more Initialization, Run, Finalize, and Checkpoint entry points. - -Register a private data block which can contain all data associated with this instantiation of the Component. # Porting Strategy - 1) Model codes (AGCM, OGCM) were restructured to isolate Initialize, Run and Finalize tasks (i.e., were made ESMF compliant) - 2) An ESM Driver Program (EDP) was created to control the sequence in which those Initialize-Run-Finalize tasks and data transfers are executed, as well as to keep track of simulation time. # The AGCM as ESMF Compliant Module AGCM_GridComp AGCM_Initialize AGCM_Run(start time, end time) AGCM_Finalize # Coupled Atmosphere-Ocean Application in ESMF- Superstructure ## **ESM Application** Register components Create data bases Initialize components Call gridded components drivers (time advance) Call coupler components for regridding and transfers Call gridded components to perform finalize functions ## Component Driver in EDP (e. g., AGCM) Create ESMF grid Create fields and attach them to import/export states Read control files Set up node distribution Retrieve SST from import state Advance in time Strore updated fields in export state Clean up and close communications # Coupler Components Import/Export States The AGCM does not have access to the internals of the OGCM, and vice versa. The exchange data is through a coupler component, which exchanges the roles of Export State from one component to Import State for the other component. The coupler components also do the grid transformations. #### DJF 1997-1998 SST Anomaly Observation (Observation) Without ESMF With ESMF (but some changes!) # Annual Mean SST Model Observation UCLA AGCM - MIT OGCM # "Double ITCZ" Problem Hypothesis 1: Poor heat transport by ocean eddied from upwelling regions - Insufficient OGCM resolution? Hypothesis 2: Poor simulation of the zonal circulation - Difficulties in the simulation of resolved and subgrid processes? # SUMMARY - The coupled atmosphere-ocean model shows skill in ENSO prediction from six months in advance. The skill is higher for the UCLA AGCM/MIT OGCM combination. - The UCLA AGCM was coupled to the MIT OGCM and LANL POP using ESMF services. - The most time demanding task was to make the model components ESM compliant. - Much more work with the ESMF is needed for debugging, increased capability and user friendliness. - Model codes integrated into the ESMF require maintenance if the framework is to become a standard for Earth System Modeling. #### **ESM APPLICATION** **INITIALIZE** Create and set clocks Create grid and coupled component data bases Register grid and coupled component entry points Initialize grid and coupled components RUN Integration Loop Time advance gridded components Call coupling components to perform regridding and inter coupled data transfers Advance clocks **FINALIZE** Call gridded and coupled components to perform finalize functions Accessing ESMF Accessing Models # Component Driver in EDP (example AGCM) **INITIALIZE 1** Initialize intra mode communications Initialize AGCM Read control files Set up model geometry and decomposition Allocate variable storage Create ESMF grid for the AGCM gridded component Set grid decomposition (node geometry) Create fields and attach them to import and output states **INITIALIZE 2** Retrieve initial SST from import state Read restart Do first AGCM physics step **RUN** Retrieve SST from import state Time advance Store increments in export state **FINALIZE** Clean up Close intra model communications